
Authentic and Cornerstone
Assessment

By: Ivona Comba

 If I taught someone to play golf I would
 not check what they have learned with just
 a written test. I would want to see more
 direct, authentic evidence. I would put
 my student out on a golf course to play.
 Similarly, if we want to know if our
 students can interpret literature, calculate
 potential savings on sale items, test a
 hypothesis, develop a fitness plan,
 converse in a foreign language, or
 apply other knowledge and skills they
 have learned, then authentic assessment
 will provide the most direct evidence.

What is Authentic Assessment?

•  A student is asked to perform real-world tasks
that demonstrate meaningful application of
essential knowledge and skills.

•  Student performance on a task is typically
scored on a rubric to determine how
successfully the student has met specific
standards.

•  Authentic Assessment aims to evaluate a
student’s ability in ‘real-world’ contexts.

•  A student learns how to apply his/her skills to
authentic tasks and projects.

•  Authentic Assessment does not encourage
rote learning and passive test-taking. This
does not lead to real-world success.

•  Authentic Assessment has clearly defined
standards and expectations.

Authentic Assessment Complements
Traditional Assessments

An appropriate use of AA and TA best meets
the

needs of the students.

Traditional ----------------------- Authentic
Selecting a Response Performing a Task

Contrived Real-life
 Recall/Recognition Construction/Application

Teacher-structured Student-structured
Indirect Evidence Direct Evidence

 In authentic assessment the teachers
first determine the tasks that students
will perform to demonstrate their
mastery, and then a curriculum is
developed that will enable students to
perform those tasks well, which would
include the acquisition of essential
knowledge and skills. This has been
referred to as Backwards Design (UbD).

So... What are some examples
of “authentic assessments”?

So... What are some examples
of “authentic assessments”?

•  Model building
•  Measurement

taking
•  Oral reports
•  Written report
•  Lab report
•  Debates

•  Portfolios
•  Science notebook/

journals
•  Student talk
•  Active listening
•  Concept maps
•  Open-ended

questions

So... What are some examples
of “authentic assessments”?

•  Lab
performance

•  Interviews
•  Stand and

deliver
•  Skills check list
•  ?

Assessment is a two-sided coin

1.  Assess the student
2.  Assess the activity

When do you assess Inquiry?

When do you assess Inquiry?

1.  Pre-instruction
2.  During Instruction
3.  Post-instruction

When do you assess Inquiry?

1.  Pre-instruction

Goal: Assess students’ prior knowledge,
ideas, beliefs and attitudes in order to
help them construct new knowledge.

When do you assess Inquiry?

1.  Pre-instruction

Strategies: ?

When do you assess Inquiry?

1.  Pre-instruction

Strategies: T-charts, journal writing,
drawings, interviews/conversations,
surveys, concept maps

When do you assess Inquiry?

2.  During instruction

Goal:

When do you assess Inquiry?

2.  During instruction

Goal: To gain insight into how (or if)
students’ knowledge, ideas, beliefs
and attitudes are changing.

When do you assess Inquiry?

2.  During instruction

Strategies: ?

When do you assess Inquiry?

2.  During instruction

Strategies: Portfolios, journals, logs, field
books, skills assessments (can the
students use a balance?), product
assessment (videos, websites, audio),
tests, quizzes etc.

When do you assess Inquiry?

3.  Post-instruction

Goal: ?

When do you assess Inquiry?

3.  Post-instruction

Goal: To evaluate students’ progress
and reflect on the effectiveness and
quality of instruction.

When do you assess Inquiry?

3.  Post-instruction

Strategies: ?

When do you assess Inquiry?

3.  Post-instruction

Strategies: Teacher evaluation forms,
student interviews, written
assignments, standardized tests,
performance assessments (problem-
solving)

Rubric Evaluation

•  Does it assess what you think it
assesses?

•  Does it really reflect what the
students were actually doing?

•  Is it fair and is it doable?
•  Do the students know about it

ahead of time?

When do you assess the
Inquiry activity?

When do you assess the
Inquiry activity?

You never stop!!

Summary of Steps for Authentic
Assessment

•  Identify your standards for your students.
•  For a particular standard or set of standards, develop

a task your students could perform that would
indicate that they have met these standards.

•  Identify the characteristics of good performance on
that task, the criteria, that, if present in your students’
work, will indicate that they have performed well on
the task, i.e., they have met the standards.

•  For each criterion, identify two or more levels of
performance along which students can perform that
will sufficiently discriminate among student
performance for that criterion. The combination of the
criteria and the levels of performance for each
criterion will be your rubric for that task
(assessment).

Authentic Assessment Websites
Authentic Assessment Toolbox:
http://jonathan.mueller.faculty.noctrl.edu/

toolbox/whatisit.htm

Authentic Assessment Book (click on book)

Authentic Assessment Websites
(cont)

Authentic Assessment Tools (PDF)
articles:

http://www.calpro-online.org/eric/docs/
custer/custer5.pdf

http://education.alberta.ca/apps/aisi/
literature/pdfs/
Authentic_Assessment_UofAb_UofL.PD
F

Corner Stone

cor·ner·stone (n):
1. the first stone laid at a
corner where two walls
begin and form the first
part of a new building.
2. something that is
fundamentally
important to something

Cornerstone Assessment

“..that students truly understand and can apply
their learning. ….educators identify
cornerstone performance assessment, of
increasing complexity and reflecting authentic
contexts, to anchor the curriculum Just as an
anchor prevents boats from aimless drift,
these assessments are designed to prevent
curriculum drift by focusing content instruction
around important recurring
performances.” (Wiggins and McTighe)

Cornerstone Assessments
•  Anchor the curriculum around

 important, recurring tasks.

•  Require understanding and transfer
 of learning.

•  Provide evidence of authentic
 accomplishments.

Cornerstone Websites

The UbD Big Ideas portal that lists great
websites for assessment!

http://www.authenticeducation.org/
ae_bigideas/article.lasso?artId=113

Any Questions?
Sharing?

